

**FAIRFAX COUNTY
BOARD OF SUPERVISORS
SPECIAL MEETING
May 28, 2020**

AGENDA

3:00

Board Consideration of the Adoption of an Emergency Ordinance that Would Temporarily Permit the Expanded Use of Outdoor Space for Outdoor Dining and for Outdoor Fitness and Exercise Activities, All Under Specified Conditions and Without the Need for Individualized Determinations, When the County Moves into Phase One of the Governor's Reopening Plan

Opening up the Economy – Phase 1

Barbara Byron, Director
Department of Planning and Development
May 28, 2020

Proposal to Permit Restaurants and Exercise Facilities to Open Outdoors Pursuant to Phase 1 Guidelines

- Guidelines **permit outdoor dining and fitness and exercise activities**
@ 50% of permitted interior occupancy
- **Curb-side pick up** will continue to be permitted
- **Virginia ABC (VABC)** has allowed blanket jurisdictional approval
v. approval of individual applications
- Business owners are eager to re-open under Phase 1 guidelines
- County typically does not permit these operations in **parking lots**
- Requesting Board approval of **Emergency Ordinance** to permit such activities under certain conditions

Staff Team

- Staff team comprised of:
 - Department of Planning and Development (DPD), including Zoning Administrator
 - Land Development Services (LDS), including Building Official
 - Department of Code Compliance (DCC)
 - Office of the Fire Marshal (OFM)
 - Department of Environmental Health (DEH)
 - Office of the County Attorney (OCA)

General Provisions

- Under with the Governor's Executive Order 61, restaurants and health clubs/exercise facilities may open utilizing outdoor areas on private property for dining and exercise classes **without further documentation or approval** from the County, subject to the following
- For the purpose of this Ordinance the term "restaurant" also includes the tasting rooms of breweries and wineries; however, existing food-service restrictions for breweries and wineries are still in effect
- "Fitness and exercise activities" includes fitness centers, gymnasiums, recreation centers, sports facilities, and exercise facilities
- Restaurants must follow the Business Sector Guidelines from the Virginia Department of Health and VABC rules for serving alcohol in temporary outdoor dining areas
- Emergency Ordinance would serve as the required jurisdictional approval required by VABC
- Business owner is responsible for coordinating with and gaining approval from property owner/manager
- Outdoor use is associated with an existing facility located on the property that has a valid Non-Residential Use Permit/Certificate of Occupancy and Food Establishment Permit
- Outdoor use is limited to 50% of permitted interior occupancy

Locational Provisions

- Area perimeter must be clearly delineated by cordon, marking or other mechanism
- The outdoor dining area must be located entirely on hard surfaces, such as existing patios, sidewalks, paved parking spaces
- Outdoor exercising may be permitted in parking areas or on adjacent open space as appropriate
- No permanent physical alterations are allowed, including elevated decks or any new paved surfaces

Locational Provisions (cont'd)

- Adequate parking must be maintained for on-site users
- Number and location of parking designated for individuals with disabilities must be maintained
- Location cannot:
 - Interfere with travel ways or on-site circulation
 - Obstruct sidewalks, trails or public rights-of-way
 - Obstruct a fire lane or fire equipment (hydrants, hose connections)
 - Obstruct any building entrance or exit, or any other area designated for life safety or ADA accessibility
 - Interfere with street access for fire department vehicular response

Operational Conditions

- All tables, chairs, umbrellas, lighting and other accessories must be removable and maintained in good appearance and repair
- Temporary tents/canopies open on all sides and less than 900 sq ft in size are permitted provided they are securely anchored
- Permanent awnings and tents 900 sq ft or greater require a permit from the Fire Marshal
- No outdoor entertainment activities are permitted
- All activities are subject to the Noise Ordinance
- No additional business signs and advertisements are permitted except as permitted under Article 12, Signs, of the Zoning Ordinance
- The outdoor area must be kept free of trash and debris
- The outdoor area must be accessible to disabled patrons

Requested Board Action

- Approval of an Emergency Ordinance
- Approval of a blanket VABC approval in support of individual license applications

Discussion/Questions

Revised

1 **AN EMERGENCY UNCODIFIED ORDINANCE TO PROVIDE A METHOD TO ASSURE**
2 **CONTINUITY IN FAIRFAX COUNTY GOVERNMENT DURING THE NOVEL**
3 **CORONAVIRUS DISEASE 2019 (COVID-19) EMERGENCY BY TEMPORARILY**
4 **APPROVING OUTDOOR DINING AND OUTDOOR FITNESS AND EXERCISE**
5 **ACTIVITIES SUBJECT TO CERTAIN CONDITIONS, THEREBY SUSPENDING ANY**
6 **REQUIREMENT FOR INDIVIDUALIZED APPROVALS OF SUCH ACTIVITIES**
7
8

9 AN EMERGENCY UNCODIFIED ORDINANCE to provide a method to assure
10 continuity in Fairfax County government during the COVID-19 Emergency, as
11 authorized by Virginia Code §§ 15.2-1413 and -1427, by temporarily approving
12 outdoor dining and outdoor fitness and exercise activities subject to certain
13 conditions, thereby temporarily suspending the need for individualized approvals
14 for such activities.

15 Be it ordained by the Board of Supervisors of Fairfax County:

16 **1. That the following uncodified ordinance is hereby adopted:**

17 **A. Purpose of the Ordinance.**

18 This ordinance is intended to provide a method to assure continuity in Fairfax
19 County government during the COVID-19 emergency. Fairfax County
20 government comprises not only the Board of Supervisors, but also numerous
21 County agencies and deliberative bodies that fulfill essential government
22 functions and provide essential government services within the locality. These
23 provisions are intended to sustain the County’s economy and ensure the
24 continued ability of County agencies and deliberative bodies to carry out their
25 functions during this emergency without compromising public safety.

26 This ordinance is being adopted in response to the COVID-19 outbreak. The
27 World Health Organization declared COVID-19 a global pandemic on March 11,
28 2020. On March 13, 2020, the President of the United States declared that the
29 COVID-19 outbreak in the United States constitutes a National Emergency
30 beginning March 1, 2020. On March 12, 2020, Governor Ralph Northam issued
31 a Declaration of a State of Emergency due to Novel Coronavirus (COVID-19).
32 The Governor declared the emergency “to continue to prepare and coordinate
33 our response to the potential spread of COVID-19, a communicable disease of
34 public health threat” and he found that “[t]he anticipated effects of COVID-19
35 constitute a disaster as described in § 44-146.16 of the Code of Virginia.” The
36 Governor’s Declaration of a State of Emergency remains in effect until June 10,

Revised

1 2020, unless sooner amended or rescinded. Effective March 16, 2020, Governor
2 Northam and the State Health Commissioner jointly issued an Order declaring a
3 state public health emergency. On March 17, 2020, the Fairfax County Director
4 of Emergency Management, with the consent of the Board of Supervisors,
5 declared a local state of emergency due to the potential spread of COVID-19.
6 The local Declaration of Emergency remains in effect until the Board of
7 Supervisors takes appropriate action to end the declared emergency.

8 The Public Health Emergency Order issued jointly by the Governor and the State
9 Health Commissioner effective March 16, 2020, consistent with all other expert
10 opinions, observes that COVID-19 spreads from person to person, transmitted
11 via respiratory droplets, and can be spread from an infected person who does not
12 have symptoms to another person. The Order states that no vaccine or known
13 treatment options exist at this time.

14 On March 23, 2020, the Governor issued Executive Order 53, which ordered all
15 public and private schools closed for the remainder of the 2019–20 school year
16 and imposed temporary restrictions on restaurants, recreational entertainment,
17 public and private gatherings, and non-essential retail businesses. By virtue of
18 amendments on April 15 and May 4, 2020, the restrictions on restaurants and
19 non-essential businesses remained in effect until May 14, 2020. On March 30,
20 2020, the Governor issued Executive Order 55, which ordered all individuals in
21 Virginia to remain at their places of residence until June 10, 2020, except as set
22 forth in that order and Executive Order 53.

23 On May 8, 2020, the Governor issued Executive Order 61, introducing Phase
24 One in the state’s strategy to ease some of the temporary restrictions instituted in
25 Second Amended Executive Order 53 and Executive Order 55 (orders referred to
26 collectively as Phase Zero). On May 12, 2020, the Governor issued Executive
27 Order 62 extending Phase Zero for Northern Virginia through May 28, 2020.
28 That order was amended on May 14, 2020, to extend Phase Zero for other
29 jurisdictions.

30 As part of Phase One, restaurants are permitted to reopen to the extent they
31 have seating in outdoor spaces with limited capacity and adequate spacing.
32 Phase One also allows fitness and exercise facilities to reopen for outdoor
33 activities only. The Governor’s executive orders have provided additional
34 procedural and regulatory discretion to the Virginia Alcoholic Beverage Control
35 Authority, which has issued guidance for outdoor dining in Topic 16.

Revised

1 With the impending expiration of Phase Zero in Northern Virginia, the County
2 needs to be prepared for Phase One. Under current County ordinances and
3 regulations, business owners would typically be required to pursue a range of
4 applications to allow outdoor dining and outdoor fitness and exercise activities.
5 In the midst of the COVID-19 emergency, the cost and time to meet such
6 requirements would compound the stress on economically challenged
7 businesses, hinder the opportunity presented by Phase One to revitalize the
8 County's economy, and likely result in a continued de facto closure of such
9 businesses. At the same time, processing and deciding such a multitude of
10 applications on an urgent basis would be virtually impossible for the County
11 government and would consume extraordinary amounts of time and attention on
12 the part of the County's staff and its deliberative bodies, at a time when they are
13 also strained by the emergency. These factors, separately and collectively,
14 threaten the County's continuity in government.

15 The Board of Supervisors desires to reduce these COVID-19 emergency impacts
16 to business owners, to the communities those businesses serve and who wish to
17 support them, and to County government. To that end, this emergency
18 ordinance automatically approves outdoor dining and outdoor fitness and
19 exercise activities that meet certain conditions, including those established by the
20 Governor in Phase One.

21 **It is not the intent of this emergency ordinance to infringe on the ability of**
22 **any town—Clifton, Herndon, or Vienna—to provide a method to assure**
23 **continuity in its own government. For that reason, the ordinance will not**
24 **apply in any of those towns unless and until the town's governing body, by**
25 **ordinance, decides to be subject to this emergency ordinance.**

26 **B. Virginia Statutory Authority for the Ordinance.**

27 Virginia Code § 15.2-1413 authorizes localities to adopt an ordinance to “provide
28 a method to assure continuity in its government, in the event of an enemy attack
29 or other disaster,” “[n]otwithstanding any contrary provision of law, general or
30 special.” The Governor's Declaration of a State of Emergency found that “[t]he
31 anticipated effects of COVID-19 constitute a disaster as described in § 44-146.16
32 of the Code of Virginia.”

33 The Virginia Attorney General has defined “continuity in government” as
34 coordinated efforts undertaken to assure the continuation of local government's
35 essential functions during an emergency.

Revised

1 Virginia Code § 15.2-1427 authorizes counties to adopt emergency ordinances
2 without prior notice; however, no such ordinance may be enforced for more than
3 60 days unless readopted in conformity with the provisions of the Virginia Code.

4 **C. Definitions.**

5 “Continuity in Fairfax County government” includes, without limitation, those
6 actions, and the coordination of actions, that are necessary to assure the
7 continuation of the County’s essential functions and services. By way of example
8 and not limitation, such necessary actions include those related to (1) the
9 County’s finances, such as the public hearings and adoption of the FY 2021
10 budget, tax rate, and utilities fees; appropriations of funds; and funding requests;
11 (2) contracts that need Board action; (3) applications, appeals, or other requests
12 that are subject to mandatory or directory time frames for action; (4) satisfying
13 due process or other constitutional requirements; (5) public safety; and
14 (6) measures that help sustain the County’s economy.

15 “Emergency” means the outbreak of the respiratory illness referred to as the
16 novel coronavirus or COVID-19, as described in the Governor’s Declaration of a
17 State of Emergency and the local Declaration of Emergency, and the spread and
18 effects of COVID-19, which constitute a disaster as defined in Virginia Code
19 § 44-146.16.

20 “Outdoor dining” means delivery, takeout, and outdoor dining and beverage
21 services operated by any restaurant, as defined in this ordinance. The term does
22 not include outdoor entertainment.

23 “Restaurant” includes any restaurant, dining establishment, food court, brewery,
24 microbrewery, distillery, winery, or tasting room.

25 “Fitness and exercise activities” means fitness and exercise activities conducted
26 by any fitness center, gymnasium, recreation center, sports facility, or exercise
27 facility.

28 **D. Expansion of Outdoor Dining and Outdoor Fitness and Exercise** 29 **Activities.**

30 1. The Board of Supervisors hereby approves, on an emergency basis and
31 without the need for any individualized determinations, the expanded use
32 of outdoor space for outdoor dining and for fitness and exercise activities,
33 all subject to the following conditions:

Revised

- 1 a. This emergency approval is valid only for establishments located in
2 zoning districts where they are already approved to operate by right, by
3 a proffer condition, by special exception, by special permit, or by other
4 development approval. No further administrative approval, proffer
5 condition amendment, special exception amendment, special permit
6 amendment, or any other development approval is required as long as
7 the outdoor activity complies with all of the terms and conditions of this
8 emergency ordinance. Further, no temporary special permit or other
9 zoning permit is required to close one or more private streets for the
10 purpose of allowing outdoor dining or outdoor fitness and exercise
11 activities. To qualify under this emergency ordinance, an
12 establishment must have a valid Non-Residential Use
13 Permit/Certificate of Occupancy and, in the case of outdoor dining, a
14 Food Establishment Permit.
- 15 b. This emergency approval automatically expires upon the repeal or
16 expiration of this emergency ordinance.
- 17 c. Occupancy of the outdoor dining area(s) for any single establishment
18 may not exceed 50% of the lowest occupancy load specified on the
19 establishment's Non-residential Use Permit/Certificate of Occupancy
20 or Maximum Occupancy Certificate. For any outdoor dining area(s)
21 serving multiple establishments, total seating must be no more than
22 50% of the total combined lowest occupancy loads for all the
23 establishments.
- 24 d. Seating area(s) must be accessible for disabled patrons.
- 25 e. Any area used for outdoor dining or for fitness and exercise activities
26 must be clearly delineated by cordon, marking or other means.
- 27 f. A permit from the Office of the Fire Marshal is required for any tent or
28 tent area (aggregate area of multiple tents separated by less than 12
29 feet) that is larger than 900 square feet. The normal fee for such a
30 permit is hereby waived for any establishment applying under this
31 ordinance. A single, temporary tent no larger than 900 square feet
32 does not require a permit.
- 33 g. Any tent must (1) be flame-resistant with appropriate labeling affixed to
34 the tent material, (2) remain open on all sides, (3) be located at least

Revised

- 1 20 feet from any building, and (4) be securely anchored to prevent
2 collapse or uplift during inclement weather.
- 3 h. No cooking or open flame is permitted under any tent unless approved
4 by the Office of the Fire Marshal.
- 5 i. All tables, chairs, umbrellas, tents, lighting, and other accessories must
6 be removable and maintained in good visual appearance and
7 condition. The outdoor area must be kept free of trash and debris, and
8 any trash containers must be removed or appropriately stored at the
9 end of each business day.
- 10 j. No outdoor dining area, outdoor fitness and exercise area, or
11 associated equipment or activity may obstruct a fire lane or fire
12 equipment, such as fire hydrants and fire department connections; any
13 building entrance or exit or any other area marked or designated for life
14 safety or ADA accessibility; or **pedestrian passage on any**
15 **pedestrian walkway, trail, or right-of-way, or sidewalk, without**
16 **adequate alternative pedestrian passage**. Street access must be
17 maintained for fire department vehicular response.
- 18 k. Any outdoor dining area must be located entirely on impervious
19 surfaces, such as existing patios, sidewalks, or paved parking spaces.
20 No additional physical alteration—including, for example, addition or
21 enlargement of any deck or paved surface—may be made to the site to
22 accommodate outdoor dining or fitness and exercise. Outdoor fitness
23 and exercise activities are allowed on impervious surfaces and on
24 adjacent open space as appropriate.
- 25 l. Adequate onsite parking must be maintained for onsite users. This
26 emergency ordinance does not permit any reduction in the number or
27 location of parking spaces designated for individuals with disabilities.
- 28 m. No additional business sign or advertisement is permitted except as
29 permitted under Article 12 (Signs) of the Zoning Ordinance.
- 30 n. Before using any outdoor area for outdoor dining or for fitness and
31 exercise activities under this emergency ordinance, each
32 establishment is responsible for ensuring that it has the necessary right
33 to do so under this ordinance and that it has permission from the

Revised

1 property owner. Each property owner is also responsible for ensuring
2 that no such use occurs on the owner's property without permission.

3 o. The use must comply with all other requirements of any executive
4 order of the Governor (including but not limited to requirements for
5 social distancing, use of face coverings, and cleaning and disinfection);
6 any rules promulgated by the Virginia Alcoholic Beverage Control
7 Authority (including but not limited to Topic 16); and any other
8 applicable code or ordinance.

9 2. No establishment may operate under this emergency ordinance unless it
10 fully complies with the ordinance and with all other applicable
11 requirements as referenced in paragraph 1(o). Any establishment that fails
12 to fully comply may be subject to criminal and/or civil enforcement,
13 including injunctive relief.

14 **E. Scope of Application.**

15 **It is not the intent of this emergency ordinance to infringe on the ability of**
16 **any town—Clifton, Herndon, or Vienna—under Virginia Code § 15.2-1413 to**
17 **provide a method to assure continuity in its own government. For that**
18 **reason, the ordinance will not apply in any of those towns unless and until**
19 **the town's governing body, by ordinance, decides to be subject to this**
20 **emergency ordinance.**

21 **E-F. Supersession of Inconsistent Requirements.**

22 The provisions of this Ordinance apply notwithstanding any contrary provision of
23 law, general or special, as authorized in Virginia Code § 15.2-1413.

24 **2. That this ordinance will become effective upon adoption.**

25 **3. That this ordinance is being adopted on an emergency basis as allowed**
26 **by Virginia Code § 15.2-1427(F), and may be enforced for no more than**
27 **60 days from the date of adoption, unless the Board readopts this**
28 **ordinance in conformity with all applicable provisions of state law and**
29 **following the procedures established in this ordinance.**

30 **4. That the Clerk for the Board of Supervisors will schedule a public**
31 **hearing for July 14, 2020, at which the Board will consider readopting**
32 **this ordinance or a similar ordinance that assures continuity in Fairfax**

Revised

1 **County Government during the COVID-19 pandemic. Any such**
2 **ordinance will be limited in its effect to a period not exceeding six**
3 **months after the emergency and will provide for a method for the**
4 **resumption of normal governmental authority by the end of the six-**
5 **month period. The Clerk will publish descriptive notice of the Board’s**
6 **intention to propose the ordinance for passage once a week for two**
7 **successive weeks in accordance with Virginia Code §§ 15.2-1427**
8 **and -2204.**

9 **5. That the sections, subsections, paragraphs, sentences, clauses,**
10 **phrases, and words of this ordinance are severable. If any section,**
11 **subsection, paragraph, sentence, clause, phrase, or word is declared**
12 **unconstitutional or otherwise invalid by the lawful judgment or decree**
13 **of any court of competent jurisdiction, its unconstitutionality or**
14 **invalidity shall not affect the validity of any of the remaining sections,**
15 **subsections, paragraphs, sentences, clauses, phrases, and words of**
16 **this ordinance, since the same would have been enacted by the Board**
17 **of Supervisors without and irrespective of any unconstitutional or**
18 **otherwise invalid section, subsection, paragraph, sentence, clause,**
19 **phrase or word being included.**

20 GIVEN under my hand this _____ day of _____ 2020.

21
22
23
24
25
26

Jill G. Cooper
Clerk for the Board of Supervisors
Department of Clerk Services